

Contingency Contracting

Boots on the Ground Transformation 27 May 2004

Panel Members

- Maj Robert Widmann, USAF Moderator
- Capt A.R. (Rey) Estrada, USMC
- Lt Col Jill Stiglich, USAF
- Col Tony Bell, USA
- Lt Col Steve Elliot, DCMA
- CDR (Sel) Barbara Tucker, USN
- Col Scott Risser, USA

Contingency Contracting: Keeping Operational Forces Supplied

Captain Rey Estrada

Regional Contracting Office – Southwest

Marine Corps Base, Camp Pendleton, CA

Contingency Contracting Challenges

- Chaotic Environment
- Supply Route Security
- Vendor Co-Operation
- Accessibility of Goods and Services
- Cultural / Language Differences
- Business Practices

Goal: Keeping Forces Supplied

How Can We Improve Our Processes?

1. Theatre Assets

- Utilize Military Hubs in Germany, Italy,
 Spain, Kuwait, and Dubai.
- Contingency Contracting Officers (CCOs) Work out of Overseas Military Contracting Offices.
- Relay Requirements from Contingency Environment to CCOs

2. Utilize Military Airlift Assets

- CCOs Located on Flight Route Paths
- Have Orders Processed and Prepared for Military Air Transport
- Work with Transportation Personnel
- Expedite Shipments

Benefits

- Capitalize on Theatre Assets
- Better Resources at their Disposal
- Plug Into Established Overseas Contracting Offices
- Reduce Time to Satisfy Requests
- Better Support the Contracting Mission

Ex-Director of Contracting, CJTF-7

Lt Col Jill Stiglich

Our Mission

Chief of Contracting

- Expeditiously procure needed supplies and services in support of CJTF-7 units
- Accomplished through 8 contracting area offices deployed throughout the AOR
- Ensure focus is on non-complex items and services...but that is changing!

We Buy Stuff!

Organization

- Chief of Contracting, Iraq Responsibilities
 - Exercise OPCON of contracting area offices
 - Provide contract oversight IAW acquisition statutes and regulations
 - Execute contracts valued up to \$50 million
 - Manage contracting Joint Manning Document
 - Provide acquisition planning and business advice to CJTF-7 HQ
 - Manage reporting requirements to PARC
 - Provide CCO support where required

Organization (cont'd)

- Contracting Area Office Responsibilities
 - Procure goods and services up to warrant limits
 - Assist in defining requirements via market research
 - Solicit/negotiate/award legal contracts
 - Ensure delivery to customer and payment to vendor
 - Manage Field Ordering Officer (FOO) program
 - Train and equip FOO's to make purchases <\$2,500</p>
 - Monitor FOO procurement execution
 - Provide business advice to supported units

Contracting Authority

- Army designated as executive agent for contracting in SWA
- Executive agent responsibilities exercised through PARC located in Kuwait
- Contracting authority for Iraq derived from PARC
 - Issues warrants to my contracting officers allowing them to obligate the US Gov't

Coalition Acquisition Review Board

- CJTF-7 HQ review board chaired by C4 and composed of voting reps from C1, C3, C6, C7, C8
 - SJA and Chief of Contracting are advisors
- Reviews requirements >200K
 - Also reviews controlled items (e.g., automation and communication equipment, NTVs) at any dollar value
 - Infrastructure/facilities requirements reviewed by Base Camp Acquisition Review Board (BCARB)
- Recommends disposition to approval authority (DCG), who signs PR&C if approved

Where We Were Headed

Chief of Contracting

- Transition from Build-Up to Sustainment
 - Requirements/Complexity increasing; manning is not
 - Move from LOGCAP to Direct Contract
- Proposed Joint Iraqi Contracting Command
 - 25 Personnel falling under 4-Star HQ (15 May—MNF-I)
 - HCA/2 PARCS (Infrastructure/Equip-Sustain)

Issues

- Personnel
 - Numbers
 - Insight into JMD
- Workload
 - Sheer numbers of PR&C's
 - Complexity Changing
 - Moving from LOGCAP to Direct Contracting
- Stateside Contracts
 - COR's
 - Accountability
 - No standard contract format; medical, processing, allowable costs

Issues (cont)

- Travel/Communication
- Organization
 - JICC
 - Staffing
 - Area of Ops Concept
 - Joint Warfighter Acquisition Regulation (J-WAR)
- Who is responsible for AAFES contracting?
- Contractors on the Battlefield

Good News!

- Soldiers need us!
 - One of the first questions...where is contracting?
 - More dependent on direct v LOGCAP
- Deployments are what you make of them
 - Hard work, but what else is there to do???
 - Teamwork; it's about the mission!

DOD PROCUREMENT CONFERENCE

BREAKOUT SESSION: CONTINGENCY CONTRACTING – BOOTS ON THE GROUND TRANSFORMATION

COL TONY BELL

Director, Contingency Contracting Operations

Army Contracting Agency – Southern Region

Tony.Bell@forscom.army.mil anthony.b.bell@us.army.mil 404.464.3663

CPA CA IRAQ

CHALLENGES

MISSION PERSONNEL (DEPLOYMENT/SELECTION) MOA **RANK (ACCESS) COMPUTERS/SOFTWARE** INFORMATION FLOW SUPPORT PERSONNEL **DUTY DAYS** SPECIALIZED PROGRAMS **CUSTOMERS TEACHING BUSINESS TO BUSINESS FUNDING**

CONCLUSION

YESTERDAY

TODAY

TOMORROW

BACK UP CHARTS

CHANGES

- ARMY FORCE STRUCTURE CHANGES
- MODULARITY
- UNIT OF ACTIONS (UAs, UEx, UEy)
- DIFFERENT LEVELS
- STRUCTURE WORKING
- ARMY CONTRACTING AGENCY

ACCOMPLISHMENTS

- •FULL AND OPEN COMPETITION (99%)
- •IRAQI PARTICIPATION (65%)
- •IRAQI EMPLOYMENT (>21,000)
- ELECTRONIC ADVERTISEMENT
- •ELECTRICITY
- •SECURITY
- MOBILE TELECOM

DoD Procurement Conference

<u>Contingency Contracting –</u> Boots on Ground Transformation

Lt Col Steve Elliott 27 May 2004

MISSION

- DCMA-Iraq provides the full spectrum of Contingency Contract Administration Services to all coalition forces operating in Iraq as part of Operation Iraqi Freedom commencing MAR 03
- Also initial contingency contracting support to Office of Reconstruction and Humanitarian Assistance (ORHA) / Coalition Provisional Authority (CPA)
 - -- Mar Aug 03

Start-Up

- Supporting Presidential-Directed "Office of Reconstruction and Humanitarian Assistance" (ORHA) in Mar 03.
 - ~350 Personnel Led By LTG (ret) Jay Garner
 - 1 Task Order = \$80M
 - 3 Offices (North, South, Central)

Start-Up

Total Target strength: 10

Welcome to the Coalition Provisional Authority (CPA)

- "We came to restore your government and resources to you, the Iraqi people. That restoration is in progress."
- •Ambassador Paul Bremer 5 Sep 2003

What We Found

This Is The Customer

Baghdad – Mission Profile:

Duty Hours 24/7

Temperature 125°

Winds 40 mph

Drinking Water Temp. 125°

Air Conditioning N/A

Fans N/A

Where We Are...

Task Orders

<u>T.O.</u> Number	T.O. Title	DOM Coot	<u>Current</u> Funding
<u>ITUIIIDCI</u>		ROM Cost	<u>r arranig</u>
44	CPA	\$ 461.2M	\$ 197.7M
56	Iraq Survey Group (ISG)	\$ 80.0M	\$ 80.0M
57	Cedar/Adder II	\$ 178.0M	\$ 100.0M
59	CJTF-7	\$ 7,000.0M	\$1,559.9M
61	MND (Coalition)	\$ 284.0M	\$ 218.0M
64	New Iraqi Army (NIA)	\$ 41.2M	\$ 29.9M
70	82 nd LSE	\$.5M	\$.4M
		\$ 8,044.9M	\$2,185.9M

As of 13 January 2004

Delegated Contracts

Contract Number	<u>Contractor</u>	Cost	Expiration Date
O3-C-0032	S & K Technologies	\$ 8.3M	Jul 04
O3-F-0500	SAIC (OIL)	\$.5M	Dec 03
03-F-0507	MZM (Linguists)	\$ 2.5M	Nov 03
03-F-0508	SAIC (IRDC)	\$ 24.8M	Dec 03
03-F-0533	SAIC (IMN)	\$ 82.4M	Dec 03
03-F-0677	MPRI (Linguists)	\$ 1.9M	Dec 03
03-P-0465	NAID	\$ 0.2M	Nov 03
03-F-0891	Blackwater	\$ 11.0M	Mar 04
		\$131.6M	

As of 1 November 2003

DCMA-IZ ORGANIZATION

CDR 0-6

Total Target strength: 41

HQ DCMA IRAQ

2 x ACOs

3 x QARs

1 x PT/CA

TOTAL: 6

Total: 1

Combat Support Team

1-Operations Officer

1-Operations NCO

1-Property Administrator

1-Budget Manager

1-Management Analyst

TOTAL: 5

DCMA Northern IRAQ

0-5 Commander

7 x ACOs

5 x QARs

1 x PT/CA

TOTAL: 15

DCMA Southern IRAQ

0-5 Commander

4 x ACOs

7 x QARs

1 x PT/CA

TOTAL: 13

Issues/Concerns

FORCE PROTECTION:

- DCMA Operations
 - Each "team" responsible for multiple sites across several hundred square miles
 - Teams needed to move from site to site
 - Greatest likelihood of attack during movement
 - Civilians unarmed/military lightly armed

KBR Operations

- Contract mandated USG provide protection
- KBR employees unarmed
- Substantial off-post movement (supply convoys, QC, Management)
- Large movements difficult to protect
- Several dozen casualties (WIA, KIA—and now MIA)

Our Sacrifice...

...Their
Future

Navy Contingency Contracting Concerns

- Requirements / JMD development
- Billet distribution among Services
- Civil Service participation
- Tour length